

Broj. 10-298/63-2011.

OBJAVA

Zagreb, 1. srpnja 2011.

SVEČANA SJEDNICA U HAZU POVODOM 20. OBLJETNICE HRVATSKE DRŽAVE

Zagreb, 01. srpnja 2011. – Na svečanoj sjednici održanoj u Hrvatskoj akademiji znanosti i umjetnosti u petak 1. srpnja 2011. u povodu obilježavanja 20. obljetnice hrvatske države okupio se cijeli državni vrh Republike Hrvatske te najistaknutiji


predstavnicima hrvatskog političkog, znanstvenog, kulturnog i javnog života.

Uvodne govore održali su predsjednik RH prof. dr. Ivo Josipović, predsjednik Sabora Luka Bebić i predsjednica Vlade Jadranka Kosor, a sve uzvanike na početku sjednice srdačno je u uvodnom govoru pozdravio predsjednik Hrvatske akademije akademik Zvonko Kusić.


Na svečanoj sjednici održana su tri predavanja o ključnim momentima stvaranja hrvatske države: dr. sc. Žarko Domljan, predsjednik Hrvatskoga sabora 25. lipnja 1991. godine govorio je o „Uspostavi hrvatske državnosti kroz odluke Hrvatskoga sabora“, akademik Davorin Rudolf održao je predavanje pod naslovom „Akti o proglašenju neovisnosti Republike Hrvatske“ a akademik Nikša Stančić govorio je o „Povijesnim vrijednostima konstitutivnih akata donesenih 25. lipnja 1991.“.

Sjednici su u uvodnom dijelu prisustvovali potpredsjednik Hrvatskoga sabora Vladimir Šeks, guverner NBH Željko Rohatinski, gradonačelnik Zagreba Milan Bandić, rektor Sveučilišta u Zagrebu Aleksa Bjeliš, rektorica Sveučilišta u Osijeku


Gordana Kralik, kardinal Josip Bozanić nadbiskup zagrebački, predsjednica Ustavnog suda Jasna Omejec i suci toga suda Mate Arlović, Snježana Bagić, Mario Jelušić, Davor Krapac, Antun Palarić i Duška Šarin, predsjednik Upravnog suda Ante Galić, načelnik GS OS RH general pukovnik Drago Lovrić, savjetnica predsjednika RH za društvene djelatnosti Zrinka Vrabc Mojžeš,

posebni savjetnik predsjednika RH za znanost i obrazovanje Izet Aganović, predsjednik Savjeta predsjednika RH za vanjsku politiku i međunarodne odnose Budimir Lončar, predstojnik Ureda predsjednika Hrvatskoga sabora Mišo Munivrana, član Odbora za obrazovanje, znanost i kulturu Hrvatskoga sabora Nevio šetić, saborski zastupnik Davorko Vidović, izaslanica ministra znanosti državna tajnica Ivana Mrkonjić, izaslanica ministra kulture Blanda Matica, predsjednik SDP-a Zoran Milanović, voditelj ureda predsjednika SDP-a Tomislav Saucha, potpredsjednik stranke Hrvatski laburisti Branko Vukšić, potpredsjednica skupštine grada Zagreba Tatjana Holjevac, rabin Luciano Moše Prelević, rabin Kotel Da Don, zagrebački paroh Duško Spasojević, vikar Evangeličke crkve u RH Branko Berić, predsjednik


Hrvatskog diplomatskeg kluba MVPEI-a Sergej Morsan, veleposlanici Republike Bugarske, Kraljevine Norveške, Republike Makedonije i Islamske republike Irana te predstavnik veleposlanstva Savezne Republike Njemačke, predsjednik Nezavisnih sindikata Hrvatske Krešimir Sever, predsjednik Nezavisnog sindikata znanosti i visokog obrazovanja Krunoslav Pisk, dogradonačelnik Splita Stipe Šundov, predsjednik Uprave Hrvatske radiotelevizije Josip Popovac, predsjednica NO HRT-a Silvija Luks Kalogjera, predsjednik upravnog vijeća Hrvatskog geološkog instituta Dražen Vikić - Topić, predsjednik Akademije pravnih znanosti Hrvatske Željko Horvatić, bivši državni dužnosnici Franjo Gregurić, Josip Manolić, Zdravko Mršić, Zdravko Tomac, Žarko Domljan, bivši predsjednik Ustavnog suda Milan Vuković, zatim predsjednik Gospodarstveno socijalnog vijeća Matko Bolanča i gospodarstvenici – Marijan Hanžeković, Ćiril Zovko, Anđelko Leko i Ante Žužul, potpredsjednica Hrvatske gospodarske komore Jasminka Trzun, uglednici kulturnog i javnog života – glavni ravnatelj Leksikografskog zavoda „Miroslav Krleža“ Vlaho Bogišić, potpredsjednik Matice hrvatske Stjepan Sučić, ravnateljica Nacionalne i sveučilišne knjižnice Dunja Seiter-Šverko, ravnatelj Hrvatskog državnog arhiva Stjepan Ćosić, Velimir Visković, Slaven Iletica, članovi Znanstvenog vijeća za mir i ljudska prava HAZU Olga Carević, mons. Juraj Kolarić te drugi uzvanici.

Predsjednik Akademije akademik Zvonko Kusić naglasio je ulogu Hrvatske


akademije u stvaranju kulturnog identiteta i identiteta nacije: „Hrvatska akademija stvarala je povijest Hrvatske te je dugo vrijeme uz crkvu imala simboličku vrijednost i bila svojevrsni supstitut državnosti.“ te istaknuo: „Sloboda je ostvarena uz zajedništvo nezabilježeno u hrvatskoj povijesti ali i uz velike žrtve. Hrvatska akademija znanosti i umjetnosti je svojim raznovrsnim djelovanjem također bila

uključena u stvaranje i izgradnju hrvatske države. Mnogi su redoviti, dopisni i suradni članovi Akademije u proteklih dvadeset godina i neposredno sudjelovali u tijelima Sabora, Vlade ili najviših državnih tijela. To su bili: Franjo Tuđman, Ivan Aralica, Stjepan Babić, Krešimir Balenović, Ivo Banac, Zvonimir Baletić, Slaven Barišić, Dušan Bilandžić, Josip Božičević, Dalibor Brozović, Željko Bujas, Ivan Cifrić, Željka Čorak, Antun Dubravko Jelčić, Ivica Kostović, Hrvoje Kraljević, Boris Magaš, Nedjeljko Mihanović, Vlatko Pavletić, Željko Reiner, Davorin Rudolf, Ante Simonić, Ivo Šlaus, Zdenko Škrabalo, Božo Udovičić, Milena Žic-Fuchs.“


Akademik Kusić istaknuo je i ulogu Akademije u postupku pristupanja Hrvatske Europskoj Uniji te naglasio kako će ulazak u Europsku uniju biti prekretnica i povijesni trenutak koji neće biti kraj nacionalne povijesti, ali će za Hrvatsku biti velika prilika, a naš će položaj ovisiti najviše o nama samima. Pred nama je pokretanje mnogih promjena u društvu što će biti značajno iskušenje, osim ispunjenja europskih kriterija za te korake i sami trebamo biti snažno motivirani. Za nužnu transformaciju društva i promjenu vrijednosnih sustava veoma su važne pouke iz uočenih grešaka u proteklom razdoblju. Pred nama su sada nove odgovornosti, koje zahtijevaju

odlučnost, optimizam i samopouzdanje, ali i odricanje.

„Modernizacija hrvatskog društva i institucija te istovremeno konsenzus oko očuvanja hrvatskoga modernog identiteta te nacionalnih interesa u procesu prilagodbe društvenih standarda i usvajanja europske pravne i kulturne stečevine kao zajedničke baštine, nužni su uvjeti za opstanak i stabilnu poziciju Hrvatske u Europskoj uniji te njezin cjelokupni razvitak u budućnosti.

Hrvatska mora ne samo sačuvati svoj kulturni identitet već doprinijeti i građenju europskoga. Pred nama su mnogi izazovi na koje moramo biti spremni a najvažnije je razvijanje gospodarstva te svih onih pretpostavki koje to omogućuju.“

„Pred Hrvatskom akademijom su danas brojni zadaci i izazovi“ rekao je akademik Kusić te naglasio kako „Današnja generacija u Akademiji ima obvezu uključiti se u rješavanje aktualnih društvenih pitanja. U Akademiji je u prvih pola godine do današnjega dana uz sudjelovanje najkompetentnijih stručnjaka i znanstvenika održano preko 60 manifestacija, znanstvenih skupova, okruglih stolova, i drugih aktivnosti. Obuhvaćene su najaktualnije teme iz: gospodarstva, prava, izbora zastupnika, ekologije, energetike, brodogradnje, nuklearnih elektrana, zdravstva,

uloge znanja i znanosti, antropologije, prometa, šuma, voda, arhitekture, e-infrastrukture i informatizacije te tehnike i inženjerstva. Skupovi su redovito završavali zaključcima, preporukama ili smjernicama. U aktivnostima iz područja umjetnosti i kulture predočena su vrhunska dostignuća iz književnosti, slikarstva, kiparstva, glazbe, jezika i kazališta. Promocija umjetnosti i kulture biti će najvažnije sredstvo u afirmaciji hrvatskog identiteta u novoj zajednici.

Akademija mora i dalje promovirati sve povijesne stečevine a posebno one Domovinskog rata kao i antifašizma ali i graditi europski identitet Hrvatske, koji će nam omogućiti ravnopravan status u europskoj zajednici naroda.

Uloga Akademije kao savjesti nacije je promicati najviše vrijednosti društva što nadilazi svaku dnevnu ideologiju i pristranost i ona osigurava jedan pouzdan pristup svim izazovima u društvu i kao takva mora biti prepoznata. Jedan od važnih zadataka Akademije je promicanje jedinstva, a protiv podjela nacije po svim osnovama. Akademija kao vodeći autoritet ne samo u znanosti i umjetnosti već i kao moralni autoritet svojim djelovanjem vodi do usvajanja novih društvenih mjerila i vrijednosnih sustava te tako djeluje na konstituiranje društvene svijesti.

Posve je razumljivo da Hrvatska akademija ima poslanje i zadaću dostojanstveno i neupitno štiti i boriti se za nacionalne interese i napredak Hrvatske u svim područjima i u svim vremenima. To se odnosi na sve njene građane kao i na brigu za Hrvate izvan domovine. Akademija djeluje na razvijanju suradnje a ne razdvajanja osiguravajući Hrvatskoj dostojno mjesto u okruženju i u Europi.

Predsjednik Kusić na kraju je naglasio: „Pred nama je zadaća jačanja pravnog sustava, izgradnje društva pravde i poštenja, potpune uspostave vladavine prava, povjerenja u institucije, znanja i kulture, reda, rada i odgovornosti, naprednog i kompetitivnog gospodarstva, učinkovite administracije i stručne kompetencije, uređene, ekološki osvještene, socijalne, tolerantne zajednice što sve zajedno Hrvatsku čini suvremenom demokratskom državom svih njenih građana. To su temeljne odrednice društva na kojima počiva svekoliki napredak.

Mislimo da je Hrvatska spremna za novu budućnost, a Hrvatska akademija znanosti


i umjetnosti će slijedom svoga poslanja dati svoj doprinos izgradnji suvremene Hrvatske.“

U okviru prigodnog glazbenog programa na početku svečane sjednice Hrvatske akademije Cappella Odak i Komorni zbor Muzičke akademije uz dirigiranje Jasenke Ostojić Radiković izveli su himnu *Lijepa naša domovino*. Glazbeni program nastavljen je nakon uvodnih govora: violinist

Anđelko Krpan na čuvenoj Guarnerijevoj violini *King* i Renata Hill na glasoviru izveli

su *Meditaciju* Borisa Papandopula i *Sonatu za violinu i glasovir br. 1, u D-duru, op. 26 (Allegro)* Dore Pejačević.

Nakon predsjednika akademika Zvonka Kusića pozdravne govore održali su predsjednica Vlade Jadranka Kosor, predsjednik Hrvatskoga Sabora Luka Bebić i predsjednik Republike Hrvatske prof. dr. Ivo Josipović.

HINA:

„Predsjednik prof. dr. Ivo Josipović rekao je da mu je drago što, uz ponos zbog svega što je


postignuto kroz dvadeset godina, ipak nismo u potpunosti zadovoljni jer, ustvrdio je, oni koji su sasvim zadovoljni ne rade ništa dalje za napredak. U tom smislu Akademija je mjesto gdje se promišlja, traži nova rješenja i mogućnosti, motor za najvažnije zadaće koje nam predstoje, ocijenio je predsjednik prof. dr. Josipović, dodavši da se upravo zbog toga od nje ubuduće očekuje najviše.

Izrazivši uvjerenje kako je Akademija ona poluga koja će povući hrvatsko društvo naprijed, predsjednik prof. dr. Josipović je rekao da je ona kroz svoju dugu povijest bila jedna od institucija na čelu napretka i očuvanja nacionalnog identiteta.

Predsjednik prof. dr. Josipović izrazio je želju da Hrvatska 2020. prema BDP-u, broju znanstvenih radova, koncerata i izložaba bude prosječna europska zemlja, odmaknuta od siromaštva, nezakonitih dijelova pretvorbe koji su štetili hrvatskom gospodarstvu te s ispunjenim kriterijem pravednosti "koja je temelj svakoga uspješnog društva". Hrvatska se mora suočiti i s lošim stranama svoje prošlosti, Europa je pravi put za nju i na njemu treba izboriti svoj cilj, ocijenio je.

Predsjednica vlade Jadranka Kosor podsjetila je na povijesnu odluku u Hrvatskom saboru o samostalnosti Hrvatske prije dvadeset godina kojom je počelo zajedničko putovanje prema izgradnji Hrvatske kao suverene države i domovine svih njezinih građana.


Put nije bio lak, bio je popločen mnogim preprekama, počevši od nametnutog rata koji je usporio naš tranzicijski period u odnosu na ostale države, kazala je Kosor, prisjetivši se onih najzaslužnijih za sve ono što je Hrvatska danas, poginulih i nestalih branitelja, njihovih obitelji, mnogobrojnih prognanika i izbjeglica koji, istaknula je, nikada nisu izgubili nadu.

Možemo biti iznimno ponosni na sve što smo ostvarili, svladali smo mnoge prepreke i pokazali da imamo snage i znanja, naglasila je Kosor, poručivši članovima HAZU-a da će njihova zadaća za hrvatsko društvo zasigurno biti važna i u godinama koje dolaze.

Predsjednik Hrvatskog sabora Luka Bebić smatra kao će ova godina ostati zabilježena kao


jedna od najvažnijih u hrvatskoj povijesti. Svim tim događajima zajednička je višestoljetna težnja hrvatskoga naroda da stvore moderno, demokratsko i otvoreno društvo uključeno u europske tijekove, naglasio je.

Nama na cijelom tom putu ništa nije bilo poklonjeno, vlastitim smo snagama, snagom našeg čovjeka, oružane sile i političkog vodstva, ujedinjeni ostvarivali epohalne snove naših predaka, dodao je.

HAZU objektivno valorizira sve bitne događaje u hrvatskom društvu, a važno je i da, kao sudionik zbivanja, ukaže na veličinu i značaj tih povijesnih događaja i političkih odluka, ustvrdio je Bebić.

